

Funding Opportunities:

Next Generation Software Program

Information Technology Research Program

Dynamic Data Driven Application Systems Thrust

Dr. Frederica Darema (darema@nsf.gov)

Senior Science and Technology Advisor Director, Next Generation Software Program

NSF

Darema 1 10/7/2002

Next Generation Software Program(NGS)

NGS Scope: design methods composition, and runtime support of complex applications with end-to-end performance, on distributed heterogeneous platforms, including Grids, GiBs, & embedded systems


Program Components:

- TPES (Technology for Performance Engineered Systems)
 and
 CADSS (Complex Application Development and Support Systems)
- TPES: Methodology for <u>performance engineered</u> computing systems (end-to-end performance analysis&prediction)
 - performance frameworks, multilevel models for analysis and prediction
- CADDS: Use of performance technology in a <u>new software</u> architecture for application development and run-time support
 - new dynamic (autonomic) compilation/run-time system technology
 - application composition technology

Darema


TPES Technology for Performance Engineered Systems


NSI NSI NSI

CADSS: Complex Application Development and Support (integrated feedback and control compiling system PTS)


Darema 10/7/2002


Information on these opportunities

- Next Generation Software Program (NGS)
 - http://www.nsf.gov/pubsys/ods/getpub.cfm?nsf01147
- Information Technology Research Program
 - http://www.nsf.gov/pubsys/ods/getpub.cfm?nsf02168
- Dynamic Data Driven Application Systems Thrust (DDDAS)
 - http://www.cise.nsf.gov/eia/DDDAS
 - http://www.nsf.gov/pubsys/ods/getpub.cfm?nsf02168
- AND: for <u>NGS & DDDAS</u> proposals submitted to ITR, state
 - ACIR (Division) and NGS as the holding program

10/7/2002